TECHNICAL MEMORANDUM SUBJECT: Estimation of Subtidal Oyster Habitat in the Northern Gulf of Mexico **DATE:** September 8, 2015 TO: Marla Steinhoff, NOAA; Mary Baker, NOAA FROM: Henry Roman, IEc and Michelle Bourassa Stahl, MBS ## **INTRODUCTION** Response activities from the Deepwater Horizon (DWH) spill led to mortality impacts in the subtidal zone that affected oysters of all sizes – spat (<25 millimeters (mm)), seed (between 25 and 75 mm), and market (>75 mm) (Powers et al. 2015; Grabowski et al.,2015). In order to characterize these losses, we synthesized oyster habitat (scattered shell or contiguous reef structure) percent cover data collected during various Louisiana Department of Wildlife and Fisheries (LDWF) and DWH Natural Resource Damage Assessment (NRDA) associated census and sampling activities. We formulated oyster habitat cover estimates across the northern Gulf of Mexico (GoM) study area including previously known and probable oyster habitat in Louisiana, Mississippi, Alabama and Florida waters. This technical memo describes the different LDWF surveys and NRDA studies with substrate mapping data and the process by which we estimated subtidal oyster habitat cover in the study area. This information supports the determination of oyster abundance before and after the DWH oil spill in subtidal regions (Powers et al. 2015) and the characterization of larval transport among regions in the study area (Murray et al. 2015). # **METHODS** ## Available Data There were three main sources of data used in the estimation (Table 1). - 1. LDWF Water Bottom Assessments (Surveys) (BIO-WEST 2010a, 2010b and 2011) - 2. NRDA Oyster Sampling Plans - a. Oyster Sampling Transition Plan (NOAA 2011) - b. 2013 Oyster Quadrat Abundance Monitoring Plan (NOAA 2013) - 3. NRDA 2013 Oyster Resource Mapping Plan (BIO-WEST 2014, Bourassa Stahl *in prep.*, NOAA 2014) ## **Substrate Classification** All studies classified substrate into three or four categories, two representing oyster habitat and two representing non-oyster habitat (Table 2) following Louisiana Department of Wildlife protocols (LDWF 2005 and 2012). Side scan sonar methods allowed for the differentiation between Type 3a (scattered shell) and Type 3b (contiguous oyster reef). Line intercept transect poling methods could not distinguish between types 3a and 3b and only mapped to the collective category of Type 3. #### **Strata Delineation** Potential oyster habitat defined by state agency biologists was identified in Alabama, the Florida panhandle, Louisiana and Mississippi. The primary oyster habitat requirement taken into account in the identification of potential oyster habitat was salinity. The habitat was split into two main categories (strata): - 1. Stratum A mapped oyster reefs (AL, LA and MS) or known habitat (FL) - 2. Stratum B unmapped potential oyster habitat In Louisiana, some commercially leased areas of stratum B were identified as unmapped highly probable habitat and identified as A+. Also in Louisiana, the remaining stratum B was split into sub-strata based on coastal study areas and leased/non-leased areas. In Mississippi, stratum B was split into coastal bays and open water sub-strata. Shapefiles of these strata were either supplied by agency biologists or created specifically for NOAA, NRDA sampling plans (Table 3, NOAA 2011, 2013). ## **Sample Frame Definition** A sample frame of 600 x 600 meters (36 hectares) 'transition' sites was created over strata A/A+ in Louisiana and stratum A in Mississippi. Sites were mapped during the Oyster Sampling Transition Plan (NOAA 2011) or the 2013 Oyster Quadrat Abundance Monitoring Plan (NOAA 2013). Cells had to have a minimum of 25% overlap with stratum A/A+ (LA) or stratum A (MS) for membership. A sample frame of 200 x 200 meters (4 hectares) 'mapping' sites was created over strata B in Louisiana and Mississippi and strata A and B in Alabama and Florida. Sites were mapped during the 2013 Oyster Resource Mapping Plan (NOAA 2014). Membership in sample frames for strata A and B in Alabama and Florida was based on the location of the cell center point. Cells were then dropped from stratum A and B sample frames if center points were < 50 meters from shoreline and from stratum A sample frames if center points were < 50 meters from stratum B. Membership in sample frames for strata B in Louisiana was based on percent leased area in the cell. Cells with > 50% leased area were assigned to lease strata sample frames and cells with < 50% leased area were assigned to non-lease strata sample frames. Cells were then dropped from all strata sample frames if center points were \leq 50 meters from shoreline and if there was any overlap with stratum A/A+ sample frame cells. Membership in sample frames for strata B in Mississippi was based on the amount of area overlap with the two sub-strata. Cells were assigned to the sub-strata with the largest area of overlap. Cells were then dropped from all strata sample frames if center points were < 50 meters from shoreline and if there was any overlap with stratum A sample frame cells. Sample frames are shown in Figures 1 - 4. ## **Site Selection** Sample sites were selected from each strata sample frame using the generalized random tessellation stratified (GRTS) sampling procedure (Stevens and Olsen 1999 and 2004). #### Field Methods Survey areas and sites were sampled using either high resolution side scan sonar (Allen et al. 2005, Mazel 1985) or line intercept methods (Butler and McDonald 1983, Lucas and Seber 1977) using probing techniques. **Side scan sonar** – overlapping side scan sonar imagery was completed for an entire survey area (thus considered a census) or an entire sample site following transect lines. As such, substrate classifications from side scan sonar data are based on measured area with the given substrate classification and are not statistical estimates. Corresponding substrate probing at the time of side scan sonar imagery collection and additional ground-truthing using probing and oyster dredge tows were used to assist in supervised classification of substrate from the side scan sonar imagery (BIO-WEST 2010a, 2010b, 2011 and 2014). *Line intercept* - line intercept methods involved calculating the length of the intercept of the substrate along eight systematic, north/south oriented transect lines. The length of the intercept was determined by regular substrate probing along the transect lines (NOAA 2011 and 2014, Bourassa Stahl et al., in prep). #### **Estimation Methods** All analyses and estimates were completed using R (R Core Team 2014) unless otherwise specified. Stratum sample frame area - not all area in the stratum sample frames created for the NRDA Oyster Sampling Plans was used in the estimation. Stratum sample frame area was adjusted to exclude any overlap with LDWF survey areas and to account for missing data due to dropped sites, selected sites unable to be mapped. The proportion of dropped sites is used to estimate the proportion of sample frame area with missing data. The proportion of dropped sites was calculated individually for each stratum sample frame except for coastal study areas (CSAs) 1N, 1S and 3 in A/A+ in Louisiana. Since site selection occurred across instead of within these CSAs, the proportion of dropped sites to estimate the proportion of stratum sample frame area with missing data was calculated across the three CSAs and applied to each CSA individually to estimate stratum sample frame area (Table 4). Final sample frame area to which we can apply estimates and make inference is calculated as the sample frame area excluding overlap with LDWF survey areas times the proportion of sites with mapping data. The final area is the area to which we can make inferences (i.e. apply estimates). Site percent cover oyster habitat - unbiased site percent cover estimates of oyster habitat for sites mapped using line intercept methods were calculated by dividing the length of the intercept of oyster habitat by the length of surveyed transect lines (Butler and McDonald 1983, Lucas and Seber 1977). Percent cover estimates for sites mapped using side scan sonar were calculated as the total area of oyster habitat divided by the total site area (4 hectares). *Mean stratum percent cover oyster habitat* - not all sites mapped during the NRDA Oyster Sampling Plans were used in the percent cover estimation. Sites that fell completely within an LDWF survey area and sites that fell outside of CSAs 1N, 1S and 3 for stratum A/A+ in Louisiana were dropped from the estimation. Mean stratum percent cover estimates of oyster habitat were calculated as the mean of all site percent cover estimates for sites within the stratum sample frames excluding those identified above. **Stratum area oyster habitat** – stratum area oyster habitat is calculated as the final stratum area times the mean stratum percent cover oyster habitat estimate. Area estimates for LDWF survey areas were calculated as the sum of all area mapped with Type 3 substrate. **State/Gulf of Mexico area oyster habitat** - oyster habitat area estimates were summed across strata within individual states for state estimates and across multiple states for a single estimate for the northern Gulf of Mexico. **Bootstrap confidence intervals** - bootstrapping (Manly 2007) was used to estimate 90% confidence intervals (CI) for stratum percent cover and area (hectare) estimates of oyster habitat by sampling mapped sites with replacement. We calculated CIs based on the central 90% of the bootstrap distribution (the "Percentile Method") for each parameter. ## RESULTS Stratum, state and northern GoM study area subtidal oyster habitat percent cover and area estimates are presented in Table 5 along with 90% bootstrap confidence intervals. ## REFERENCES - Allen, Y. C., Wilson, C. A., Roberts, H. H. and J. Supan. 2005. High resolution mapping and classification of oyster habitats in nearshore Louisiana using side-scan sonar. *Estuaries*. 28(3): 435-446. - Butler, S. A. and L. L. McDonald. 1983. Unbiased systematic sampling plans for the line intercept method. *Journal of Range Management*. 36(4): 463-468. - BIO-WEST, Inc. 2010a. Water Bottom Assessment (Survey) in Mississippi Sound. Internal Technical report of Louisiana Department of Wildlife and Fisheries. - BIO-WEST, Inc. 2010b. Water Bottom Assessment (Survey) in Black Bay. Internal Technical report of Louisiana Department of Wildlife and Fisheries. - BIO-WEST, Inc. 2011. Water Bottom Assessment (Survey) in Breton Sound. Internal Technical report of Louisiana Department of Wildlife and Fisheries. - BIO-WEST, Inc. 2014. Mississippi Canyon 252 Spill 2013 Oyster Resource Mapping Plan Sidescan Sonar Mapping Services. DWH NRDA Oyster Technical Working Group Technical Report. - Bourassa Stahl, M. *in prep*. 2013 Oyster Resource Mapping Plan: Data Management and Analyses Final Report. DWH NRDA Oyster Technical Working Group Technical Report. - Bourassa Stahl, M. et al. *in prep*. Estimation of subtidal oyster resource in the northern Gulf of Mexico. DWH NRDA Oyster Technical Working Group Manuscript. - Grabowski, J. H., Marrison, H. M., Murray, J., Powers, S. P., Roman, H., Rouhani, S., Baker, M. 2015. Oyster recruitment failure in the northern Gulf of Mexico as a consequence of the 2010 Deepwater Horizon Oil Spill. DWH NRDA Oyster Technical Working Group Manuscript. - Louisiana Department of Wildlife and Fisheries. 2005. Sampling Protocol for Projects in Public Oyster Areas. http://dnr.louisiana.gov/assets/docs/coastal/CUP/oysteractivities/sampling-protocol.pdf. - Louisiana Department of Wildlife and Fisheries. 2012. Sampling Protocol for Projects in Public Oyster Areas. http://dnr.louisiana.gov/assets/OCM/permits/DRAFT2012UpdateofSamplingProtocol.pdf. - Lucas, H.A. and G.F. Seber. 1977. Estimating coverage and particle density using the line intercept method. *Biometrika* 64:618-622. - Manly, B. F. J. 2007. *Randomization, Bootstrap, and Monte Carlo methods in biology*. Third edition. Chapman and Hall, Boca Raton, Florida, USA. - Mazel, C. 1985. Side scan sonar record interpretation. Klein Associates, Inc., Salem, New Hampshire, USA. - Murray, J., H. Roman, and J.J. Westerink. 2015. Development of Oyster Larval Transport Analysis (ADCIRC). DWH NRDA Oyster Technical Working Group Technical Report. - National Oceanic and Atmospheric Administration (NOAA). 2011. Mississippi Canyon 252 Spill Oyster Sampling Transition Plan. Internal Technical report of the Oyster Technical Working Group. - National Oceanic and Atmospheric Administration (NOAA). 2013. Mississippi Canyon 252 Spill 2013 Oyster Quadrat Abundance Monitoring Plan. Internal Technical report of the Oyster Technical Working Group. - National Oceanic and Atmospheric Administration (NOAA). 2014. Mississippi Canyon 252 Spill 2013 Oyster Resource Mapping Plan. Internal Technical report of the Oyster Technical Working Group. - Powers, S. P., J. H. Grabowski, H. Roman, A. Geggel, S. Rouhani, J. Oehrig & M. Baker. 2015. Consequences of Large Scale Hydrographic Alteration During the Deepwater Horizon Oil Spill on Subtidal Oyster Populations. DWH NRDA Oyster Technical Working Group Manuscript. - R Core Team (2014). R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. URL http://www.R-project.org/. - Stevens, D. L. and A. R. Olsen. 1999. Spatial restricted surveys over time for aquatic resources. *Journal of Agricultural, Biological and Environmental Statistics* 4:415-428. - Stevens, D. L. and A. R. Olsen. 2004. Spatially balanced sampling of natural resources. *Journal of the American Statistical Association* 99:262-278. Figure 1. Alabama sampling frames used for the estimation of oyster habitat in the northern Gulf of Mexico. Figure 2. Florida sampling frames used for the estimation of oyster habitat in the northern Gulf of Mexico. Figure 3. Louisiana survey areas and sampling frames used for the estimation of oyster habitat in the northern Gulf of Mexico. 1N, 1S, 3, 4, 5, 6 = Louisiana Department of Wildlife and Fisheries (LDWF) coastal study areas, MRBFD = Mississippi River Birds Foot Delta, MS = Mississippi Sound, BB = Black Bay, BS = Breton Sound. Figure 4. Mississippi sampling frames used for the estimation of oyster habitat in the northern Gulf of Mexico. **Table 1. Summary of data sources used in the estimation of subtidal oyster habitat in the northern GoM.** 'sss' = side scan sonar, 'li' = line intercept, 'census' indicates a complete census of the study area, 'sample' indicates statistical sampling techniques used to select a sample of sites to map. | Agency/Study Source/Area | Map
Method | Map
Type | Field Crew | Mapping Dates | |---|---------------|-------------|-----------------|--| | LDWF | | | | | | Water Bottom Assessment (Survey) | | | | | | Mississippi Sound | SSS | census | BIO-WEST | August - September 2009 | | Black Bay | SSS | census | BIO-WEST | August - October 2010 | | Breton Sound | SSS | census | BIO-WEST | December 2010 - April 2011 | | NOAA, NRDA | | | | | | Oyster Sampling Transition Plan | | | | | | Louisiana | 1i | sample | NRDA | October - December 2010,
March 2011 | | Mississippi | li | sample | NRDA | February - March 2011 | | 2013 Oyster Quadrat Abundance Monitoring Plan | | | | | | Mississippi | li | sample | NRDA | August 2013 | | 2013 Oyster Resource Mapping Plan | | | | | | Alabama | SSS | sample | BIO-WEST | February 2014 | | Florida | SSS | sample | BIO-WEST | February - March 2014 | | Louisiana | sss/li | sample | BIO-WEST | February - April 2014 | | Mississippi | SSS | sample | BIO-WEST | February - March 2014 | **Table 2. Classifications for seafloor (water bottom) substrate types.** Soft mud and shifting sand are typically unsuitable substrates for the establishment of oyster reefs. Although oysters can survive on stiff mud surfaces firm enough to support the oyster's weight, we define oyster habitat as Type 3a and 3b (collectively, Type 3) substrate. | Bottom Substrate Type | Categories | Brief Description | |------------------------------|---------------------|--| | Type 1 | Soft Mud | Soft, slushy mud – would not support small pieces of cultch material | | Type 2 | Moderately Firm Mud | Bottom that would support small pieces of cultch material | | | Firm Mud or Sand | Compact muddy or sandy substrate | | | Buried Shells | Shells buried under sediment | | Type 3a | Exposed Shell | Single or scattered shells, or hard substrates such as clam shells, limestone, concrete aggregate and etc. | | Type 3b | Reef | Thick shell | **Table 3. Strata sources and sample frame cell size.** AMRD == Alabama Marine Resources Division, FWC = Florida Fish and Wildlife Conservation Commission, LDWF = Louisiana Department of Wildlife and Fisheries and MDMR = Mississippi Department of Marine Resources. Further information on strata sources and their delineations can be found in NOAA (2011 and 2014). | State/Stratum/Coastal Study Area | Cell Size (hectares) | | | |--|--|----------------------|--| | Alabama | Source | oen size (neetal es) | | | A (Mapped Reefs) | AMRD – mapped oyster reef | 4 | | | B (Unmapped Potential Oyster Habitat) | AMRD – oyster management areas | 4 | | | Florida | | | | | A (Known Habitat) | FWC – known oyster habitat | 4 | | | B (Unmapped Potential Oyster Habitat) | FWC – 12 ft depth interval in coastal bays | 4 | | | Louisiana | | | | | LDWF Seafloor Characterization Survey Areas | | | | | 1N - Lake Borgne/Chandeleur Sound | LDWF – outlined area of interest | $N\!A$ | | | 1S - Black Bay/Breton Sound | LDWF – outlined area of interest | $N\!A$ | | | A/A+ (Mapped Reefs/Unmapped Highly Probable Habitat) | | | | | 1N - Lake Borgne/Chandeleur Sound | LDWF – mapped oyster reefs, outlined areas | 36 | | | 1S - Black Bay/Breton Sound | LDWF – mapped oyster reefs, outlined areas | 36 | | | 3 - Barataria Bay | LDWF – mapped oyster reefs, outlined areas | 36 | | | B (Unmapped Potential Oyster Habitat) | | | | | 1N Lease - Lake Borgne/Chandeleur Sound | LDWF – outlined area, > 50% lease | 4 | | | 1N Non-Lease - Lake Borgne/Chandeleur Sound | LDWF – outlined area, < 50% lease | 4 | | | 1S Lease - Black Bay/Breton Sound | LDWF – outlined area, > 50% lease | 4 | | | 1S Non-Lease - Black Bay/Breton Sound | LDWF – outlined area, < 50% lease | 4 | | | Lease & Non-Lease - Mississippi River Birds Foot Delta | LDWF – outlined area | 4 | | | 3 Lease - Barataria Bay | LDWF – outlined area, > 50% lease | 4 | | | 3 Non-Lease - Barataria Bay | LDWF – outlined area, < 50% lease | 4 | | | 4/5 Lease - Terrebonne/Timbalier/Caillou Bays | LDWF – outlined area, > 50% lease | 4 | | | 4/5 Non-Lease - Terrebonne/Timbalier/Caillou Bays | LDWF – outlined area, < 50% lease | 4 | | | 6 Lease - Vermillion/Atchafalaya Bays | LDWF – outlined area, > 50% lease | 4 | | | 6 Non-Lease- Vermillion/Atchafalaya Bays | LDWF – outlined area, < 50% lease | 4 | | | Mississippi | | | | | A (Mapped Reefs) | MDMR – mapped oyster reef | 36 | | | B (Unmapped Potential Oyster Habitat) | •• | | | | Coastal Bays | MDMR - outlined area, > 50% coastal bays | 4 | | | Open Water | MDMR – outlined area, > 50% open water | 4 | | **Table 4. Summary of stratum sample frame area estimation.** S = selected, D = dropped, R = replaced, M = mapped. Prop. Sites is proportion of sites with mapping data which is the number of mapped sites divided by the number of selected sites (M/S). Final area is the sample frame area excluding overlap with LDWF survey areas times the proportion of sites with mapping data. The final area is the area to which we can make inferences (i.e. apply estimates). | | Area | (hectares) | Number of Sites | | ·s | Prop. Sites | Final Area | | |--|---------|------------|-----------------|----------------|----------------|------------------|------------|------------| | | Initial | Less LDWF | S ¹ | $\mathbf{D^1}$ | \mathbb{R}^1 | \mathbf{M}^{1} | · - | (hectares) | | Alabama | | | | | | | | | | A (Mapped Reefs) | 1,336 | 1,336 | 26 | 1 | 1 | 25 | 0.962 | 1,285 | | B (Unmapped Potential Oyster Habitat) | 132,640 | 132,640 | 25 | 0 | 0 | 25 | 1.000 | 132,640 | | Florida | | | | | | | | | | A (Known Habitat) | 10,004 | 10,004 | 25 | 0 | 0 | 25 | 1.000 | 10,004 | | B (Unmapped Potential Oyster Habitat) | 101,172 | 101,172 | 26 | 1 | 1 | 25 | 0.962 | 97,281 | | Louisiana | | | | | | | | | | LDWF Seafloor Characterization Survey Areas | | | | | | | | | | 1N - Lake Borgne/Chandeleur Sound | 22,117 | 22,117 | $N\!A$ | $N\!A$ | $N\!A$ | $N\!A$ | $N\!A$ | 22,117 | | 1S - Black Bay/Breton Sound | 96,843 | 96,843 | NA | $N\!A$ | $N\!A$ | $N\!A$ | $N\!A$ | 96,843 | | A/A+ (Mapped Reefs/Unmapped Highly Probable Habitat) | - | | | | | | | | | 1N - Lake Borgne/Chandeleur Sound | 62,388 | 53,576 | 30 | 5 | 5 | 25 | 0.833 | 44,647 | | 1S - Black Bay/Breton Sound | 25,596 | 9,570 | 9 | 1 | 1 | 8 | 0.889 | 8,507 | | 3 - Barataria Bay | 24,444 | 24,444 | 14 | 3 | 3 | 11 | 0.786 | 19,206 | | B (Unmapped Potential Oyster Habitat) | | | | | | | | | | 1N Lease - Lake Borgne/Chandeleur Sound | 9,092 | 9,090 | 12 | 0 | 0 | 12 | 1.000 | 9,090 | | 1N Non-Lease - Lake Borgne/Chandeleur Sound | 104,444 | 104,070 | 30 | 1 | 1 | 29 | 0.967 | 100,601 | | 1S Lease - Black Bay/Breton Sound | 10,800 | 10,760 | 21 | 0 | 0 | 21 | 1.000 | 10,760 | | 1S Non-Lease - Black Bay/Breton Sound | 14,272 | 13,539 | 7 | 3 | 3 | 4 | 0.571 | 7,737 | | Lease & Non-Lease - Mississippi River Birds Foot Delta | 7,188 | 7,188 | 45 | 16 | 12 | 29 | 0.644 | 4,632 | | 3 Lease - Barataria Bay | 36,356 | 36,356 | 34 | 1 | 1 | 33 | 0.971 | 35,287 | | 3 Non-Lease - Barataria Bay | 54,760 | 54,760 | 38 | 5 | 5 | 33 | 0.868 | 47,555 | | 4/5 Lease - Terrebonne/Timbalier/Caillou Bays | 33,316 | 33,316 | 34 | 1 | 1 | 33 | 0.971 | 32,336 | | 4/5 Non-Lease - Terrebonne/Timbalier/Caillou Bays | 130,316 | 130,316 | 36 | 3 | 3 | 33 | 0.917 | 119,456 | | 6 Lease - Vermillion/Atchafalaya Bays | 10,976 | 10,976 | 35 | 1 | 1 | 34 | 0.971 | 10,662 | | 6 Non-Lease- Vermillion/Atchafalaya Bays | 85,776 | 85,776 | 35 | 2 | 2 | 33 | 0.943 | 80,875 | | Mississippi | | | | | | | | | | A (Mapped Reefs) | 5,004 | 4,961 | 23 | 5 | 5 | 18 | 0.783 | 3,883 | | B (Unmapped Potential Oyster Habitat) | * | * | | | | | | * | | Coastal Bays | 6,828 | 6,828 | 26 | 1 | 1 | 25 | 0.962 | 6,565 | | Open Water ³ | 138,816 | 138,640 | 26 | 6 | 1 | 20 | 0.769 | 106,646 | **Table 5. Subtidal oyster habitat percent cover and area estimates.** 90% bootstrap confidence intervals based on percentile method. | | Per | cent Cover | Area (hectares) | | | |--|--------------------|---------------------|---------------------|---------------------|--| | State/Stratum/Coastal Study Area | Mean | 90% Bootstrap
CI | Area ^a | 90% Bootstrap
C1 | | | Alabama | | | | | | | Λ (Mapped Reefs) | 84.7% | (75.1%, 93.1%) | 1,088 | (965, 1, 196) | | | B (Unmapped Potential Oyster Habitat) | 8.6% | (0.5%, 20.0%) | 11,354 | (637, 26, 528) | | | Sub-total | | | 12,442 | (1,754, 27,636) | | | Florida | | | | | | | A (Known Habitat) | 20.3% | (11.2%, 30.5%) | 2,033 | (1,117,3,047) | | | B (Unmapped Potential Oyster Habitat) | 1.1% | (0.1%, 3.0%) | 1,090 | (78, 2,880) | | | Sub-total | | | 3,123 | (1,504, 5,184) | | | Louisiana | | | | | | | LDWF Seafloor Characterization Survey Areas | | | | | | | 1N - Lake Borgne/Chandeleur Sound | 17.8% ^b | $N\!A$ | 3,943 ^b | NA | | | 1S - Black Bay/Breton Sound | 16.0% ^b | $N\!A$ | 15,504 ^b | NA | | | A/A+ (Mapped Reef's/Unmapped Highly Probable Habitat) | | | | | | | 1N - Lake Borgne/Chandeleur Sound | 14.8% | (9.3%, 20.8%) | 6,583 | (4,136, 9,251) | | | 1S - Black Bay/Breton Sound | 10.2% | (3.7%, 16.9%) | 810 | (294, 1, 343) | | | 3 - Barataria Bay | 20.7% | (11.1%, 30.0%) | 4,201 | (2,253, 6,088) | | | B (Unmapped Potential Oyster Habitat) | | | | | | | 1N Lease - Lake Borgne/Chandeleur Sound | 58.8% | (40.7%, 76.1%) | 5,349 | (3,702,6,916) | | | 1N Non-Lease - Lake Borgne/Chandeleur Sound | 2.6% | (1.4%, 4.1%) | 2,636 | (1,457, 4,163) | | | 1S Lease - Black Bay/Breton Sound | 34.6% | (21.9%, 47.9%) | 3,725 | (2,352, 5,157) | | | 1S Non-Lease - Black Bay/Breton Sound | 13% | (5.0%, 21.5%) | 1,006 | (387, 1,663) | | | Lease & Non-Lease - Mississippi River Birds Foot Delta | 6% | (2.8%, 9.7%) | 277 | (131, 450) | | | 3 Lease - Barataria Bay | 30.8% | (20.7%, 40.7%) | 10,877 | (7,301, 14,375) | | | 3 Non-Lease - Barataria Bay | 13% | (7.4%, 19.2%) | 6,162 | (3,515, 9,145) | | | 4/5 Lease - Terrebonne/Timbalier/Caillou Bays | 19% | (12.4%, 26.5%) | 6,154 | (4,020, 8,563) | | | 4/5 Non-Lease - Terrebonne/Timbalier/Caillou Bays | 7.9% | (1.7%, 15.4%) | 9,473 | (2,027, 18,427) | | | 6 Lease - Vermillion/Atchafalaya Bays | 33.9% | (24.7%, 43.9%) | 3,611 | (2,638, 4,683) | | | 6 Non-Lease- Vermillion/Atchafalaya Bays | 17.1% | (8.0%, 26.3%) | 13,855 | (6,454, 21,260) | | | Sub-total | | | 94,166 | (81,722, 105,955 | | | Mississippi | | | , | (=, | | | A (Mapped Reefs) | 36.2% | (23.8%, 49.1%) | 1,405 | (924, 1,906) | | | B (Unmapped Potential Oyster Habitat) | | , , , | , - | () ,) | | | Coastal Bays | 12.2% | (6.2%, 19.6%) | 801 | (406, 1, 289) | | | Open Water | 5.3% | (0.3%, 14.3%) | 5,674 | (367, 15,274) | | | Sub-total | | <u> </u> | 7,880 | (2,362, 17,395) | | | Total | | | 117,611 | (87,721, 155,210 | | ^a Significant digits applied at final calculation, therefore hand calculations using table values will be slightly different due to rounding error. Rounding errors are larger for larger final sample frame areas and less than 36 hectares. b Percent cover and area values from LDWF Seafloor Characterization Surveys are not means as the survey areas were censused, not sampled.